

SECTION D-D', EAST-CENTRAL ARIZONA TO THE OKLAHOMA PANHANDLE
REGIONAL STRATIGRAPHIC CROSS SECTIONS OF CRETACEOUS ROCKS FROM EAST-CENTRAL ARIZONA TO THE OKLAHOMA PANHANDLE

By
C.M. Molenaar, W.A. Cobban, E.A. Merewether, C.L. Pillmore, D.G. Wolfe, and J.M. Holbrook
2002

Manuscript approved for publication November 1, 2001
Any use of trade names in this publication is for descriptive purposes only and does not imply endorsement by the U.S. Geological Survey.
This map was produced on request, directly from digital files, on an electronic plotter.
For sale by U.S. Geological Survey Information Services
Box 25286, Federal Center, Denver, CO 80225
1-888-ASK-USGS